
NEWS LESSONS / Everest: tourism and climate change provide new challenges / Advanced
•P

HOTOCOPIA
BLE•

CAN BE D
OW

NLOADED

FROM W
EBSIT

E© Macmillan Publishers Ltd 2013

 Everest: tourism and climate change provide new challenges

Level 3 Advanced

 Key words1

Fill the gaps in the sentences using these key words from the text.

1.	 __________________ is the attention that the media give to a particular subject or the way that it is reported.

2.	 If something is described as __________________, it is extremely impressive.

3.	 __________________ language is unreasonable and shows a lack of control.

4.	 If a person is __________________, they are affected by serious problems such as illness or injury.

5.	 A __________________ is someone who travels a long distance over rough ground and on foot, often as
a holiday.

6.	 If a country, region or industry is __________________, it is experiencing a period of economic success.

7.	 A __________________ is a very large mass of ice that moves very slowly.

8.	 If a watercourse is __________________, it has been made dirty, polluted or poisonous by the addition of a
chemical, waste or infection.

9.	 A __________________ is a large hole in the ground where waste is buried.

10.	 __________________ is the process by which the surface of land is gradually damaged by water, wind etc
and begins to disappear.

 		 stunning	 booming	 intemperate		 stricken	 soil erosion
 trekker	 coverage	 contaminated 	 glacier	 landfill site

 What do you know?2

Decide whether these statements are true (T) or false (F). Then check your answers in the text.

1.	 Everest was first climbed in 1853.

2.	 Kenton Cool was the first man to reach the summit of Everest.

3.	 It can cost climbers $85,000 to climb Everest.

4.	 Kathmandu is the capital of Nepal.

5.	 The west ridge of Everest was first climbed in 1963.

6.	 It is not possible to reach the summit of Everest in the hours of darkness.

NEWS LESSONS / Everest: tourism and climate change provide new challenges / Advanced
•P

HOTOCOPIA
BLE•

CAN BE D
OW

NLOADED

FROM W
EBSIT

E© Macmillan Publishers Ltd 2013

 Everest: tourism and climate change provide new challenges

Level 3 Advanced
Everest: tourism and climate change
provide new challenges
Ed Douglas
24 May, 2013

1	 Unusually for someone who likes to chat,
Kenton Cool can barely speak. Exerting himself
at high altitude has left his voice a throaty growl.
He is now in Kathmandu, the capital of Nepal,
having flown down from Everest base camp
that morning. Cool is reflecting on a startling
sequence of climbs completed over the course
of the previous weekend. Early on Saturday
morning, he reached the summit of Nuptse,
the first and lowest of the three main summits
in the Everest “horseshoe” that surrounds the
glaciated valley called the Western Cwm.

2	 That same day, he climbed up to the summit
of Everest itself, reaching the top in complete
darkness early on Sunday. He and his climbing
partner then continued on to the summit of
Lhotse, the third of this spectacular three-peaks
challenge, on Monday morning.

3	 “It was a snatched opportunity,” he says. “For
the first time since the late 1990s, there were
fixed ropes on all three mountains. That doesn’t
take away the physical achievement of what
I did. I’ve set the bar at a certain level. But
whoever comes along next will move the bar
further and do it without ropes or bottled oxygen.”

4	 Sixty years after Everest was first climbed,
much of the coverage is looking back to
Edmund Hillary and Tenzing Norgay and their
age of innocence from the modern era of
commercialism and environmental degradation.
I’ve asked Cool to look forward and imagine what
top climbers might be doing 60 years from now.

5	 “I hate to think,” he says, but mentions the
Swiss climber, Ueli Steck, who fled the
mountain in April following what Cool terms “an
altercation” with a crowd of Sherpas at Camp 2.
Steck, he says, was planning to climb Everest’s
west ridge, first done in 1963, descend to the
South Col and then immediately climb Lhotse
via a new route, all without fixed ropes. “Ueli
had been training like a machine,” Cool says.
“He’s a climber in a class all his own. He’s
technically brilliant but he had also taken his
physical condition to an astronomic level. It
would have been amazing to see what he could
have done.”

6	 What tourism will look like is another matter.
One clue is in the stunning helicopter rescue
performed by Simone Moro, Steck’s climbing
partner, whose intemperate language provoked
the confrontation at Camp 2. Moro flew back to
Everest on Tuesday at the controls of a high-
powered helicopter to rescue a stricken climber
at an altitude of 7,800 metres.

7	 It was the highest rescue yet performed on
Everest and highlights the exponential rise in
helicopter flights in recent years. By 2073, the
infrastructure on the mountain could include
a helipad on the South Col, bringing tourists
breathing bottled oxygen. In the meantime, they
are transforming the potential for rescuing both
climbers and the far more numerous trekkers
heading as far as base camp.

8	 Whether the Everest region can continue to
cope with a booming tourism sector remains to
be seen, according to mountain geographer and
environmentalist, Alton Byers. The combination
of climate change and tourism, he says, is
creating new stresses on the Sherpa homeland.
The retreat, and in some cases disappearance,
of glaciers in the Everest region are having
a major impact already. “Everywhere you go,
people are talking about how there’s less water.
There’s less water for agriculture and less water
for all the new lodges that are getting built.”

9	 In the Sherpa town of Namche Bazaar, he says,
a new five-mile pipeline is being laid to bring
water to service the growing tourist demand for
showers and flush toilets. The local stream has
become contaminated with human waste and
does not provide enough water for a place that,
in high season, is bursting at the seams. “Every
village is digging a pit just beyond the houses
for garbage. Khumbu has the highest landfill
sites in the world,” he says. Human waste at
base camp is now managed well and removed
in plastic barrels. But, according to Byers, these
barrels are emptied into a huge pit a few hours
down the valley that could leak into the
region’s watercourses.

10	 “These problems can be solved, but we need
to get serious about it,” he says. “One climber
can spend $85,000 climbing Everest. And that’s
fine. But at some point we’re going to have
to address these other priorities. For half a
million dollars a year, you could solve most
of them.”

•P
HOTOCOPIA

BLE•

CAN BE D
OW

NLOADED

FROM W
EBSIT

E

NEWS LESSONS / Everest: tourism and climate change provide new challenges / Advanced

© Macmillan Publishers Ltd 2013

 Everest: tourism and climate change provide new challenges

Level 3 Advanced

 Comprehension check3

11	 Climate change is another matter. Byers works
with local conservation committees to identify
and plan for the impacts of climate change,
most usually finding new water sources or
introducing rainwater harvesting. The rapid
build-up of glacial lakes that threaten to burst
and flood the Sherpa homeland is a constant
threat. “There’s going to come a time when
people are going to have to get out of
their way.”

12	Changing weather patterns are also having
an impact on tourism. Increased cloud cover
in periods of normally clear weather is closing
Lukla Airport, the gateway to the Everest region,
more often. A new road for 4x4s is being built
to Lukla to guarantee the flow of tourists and
their money, but Byers is concerned that the
rapid spread of the road network in Nepal
is being done on the cheap, with disastrous
consequences in terms of soil erosion
and landslides.

13	 “Everest is the icon everyone knows,” he says.
“It’s the canary in the coalmine that everyone
understands. It’s the perfect laboratory for
figuring out how to address some of these
problems, like the impacts of climate change
and tourism.”
© Guardian News and Media 2013

First published in The Guardian, 24/05/13

Choose the best answer according to the text.

1.	 What is causing new stresses on the Everest region?

a.	 the disappearance of glaciers

b.	 a combination of climate change and tourism

c.	 human waste

2.	 Why are glacial lakes described as “a constant threat”?

a.	 because they obstruct climbers on their way to the summit of Everest

b.	 because the water in them has become contaminated

c.	 because they could burst and flood the surrounding area

3.	 Why is the rapid spread of the road network in Nepal a cause for concern?

a.	 because it could lead to soil erosion and landslides

b.	 because it could lead to the closure of Lukla Airport

c.	 because it will bring even more tourists to the region

4.	 How does the present situation on Everest differ from the 1950s?

a.	 climbers no longer need ropes and oxygen

b.	 Everest is now much more commercialized and the environment has been damaged

c.	 climbers can now fly directly to the helipad on the South Col

•P
HOTOCOPIA

BLE•

CAN BE D
OW

NLOADED

FROM W
EBSIT

E

NEWS LESSONS / Everest: tourism and climate change provide new challenges / Advanced

© Macmillan Publishers Ltd 2013

 Everest: tourism and climate change provide new challenges

Level 3 Advanced

 Discussion7

Should the number of people climbing Everest be limited? Why? Why not?

Match the words in the left-hand column with those in the right-hand column to make compound nouns
from the text.

1.	 pipe		

2.	 home	

3.	 horse

4.	 water

5.	 gate	

6.	 land

a.	 shoe

b.	 slide

c.	 way

d.	 land

e.	 line

f.	 course

 Word-building 6

 Find the word4

 Compound nouns5

Find the following words and phrases in the text.

1.	 an adjective meaning surprising or very unusual (para 1)

2.	 a three-word expression meaning a brief period that you have taken advantage of in order to achieve
something (para 3)

3.	 a three-word expression meaning establish the standard that others need to beat (para 3)

4.	 a noun meaning a noisy argument (para 5)

5.	 an adjective meaning increasing or growing very fast (para 7)

6.	 a four-word expression meaning very full of people or things (para 9)

7.	 a five word expression meaning something that serves as a warning (para 13)

8.	 a two-word phrasal verb meaning be able to understand something or solve a problem (para 13)

Complete the sentences using the correct form of the word in brackets at the end of each sentence.

1.	 Kenton Cool’s climb was a remarkable physical __________________. [ACHIEVE]

2.	 Alan Byers is a mountain geographer and __________________. [ENVIRONMENT]

3.	 Building cheap roads could have __________________ consequences. [DISASTER]

4.	 Ueli Steck’s physical condition had reached an __________________ level. [ASTRONOMY]

5.	 Conservationists are introducing rainwater __________________. [HARVEST]

6.	 The Western Cwm is a __________________ valley. [GLACIATE]

NEWS LESSONS / Everest: tourism and climate change provide new challenges / Advanced
•P

HOTOCOPIA
BLE•

CAN BE D
OW

NLOADED

FROM W
EBSIT

E© Macmillan Publishers Ltd 2013

 Everest: tourism and climate change provide new challenges

Level 3 Advanced

KEY

1	 Key words

1.	 coverage
2.	 stunning
3.	 intemperate
4.	 stricken
5.	 trekker
6.	 booming
7.	 glacier
8.	 contaminated
9.	 landfill site
10.	 soil erosion

2	 What do you know?

1.	 F
2.	 F
3.	 T
4.	 T
5.	 T
6.	 F

3	 Comprehension check

1.	 b
2.	 c
3.	 a
4.	 b

4	 Find the word

1.	 startling
2.	 a snatched opportunity
3.	 set the bar
4.	 altercation
5.	 exponential
6.	 bursting at the seams
7.	 the canary in the coalmine
8.	 figure out

5	 Compound nouns

1.	 e
2.	 d
3.	 a
4.	 f
5.	 c
6.	 b

6	 Word-building

1.	 achievement
2.	 environmentalist
3.	 disastrous
4.	 astronomic; astronomical
5.	 harvesting
6.	 glaciated

